The Isolation of Species ### **California Education and the Environment Initiative** Approved by the California State Board of Education, 2010 ### The Education and the Environment Initiative Curriculum is a cooperative endeavor of the following entities: California Environmental Protection Agency California Natural Resources Agency California State Board of Education California Department of Education Department of Resources Recycling and Recovery (CalRecycle) ### **Key Partners:** Special thanks to **Heal the Bay,** sponsor of the EEI law, for their partnership and participation in reviewing portions of the EEI curriculum. Valuable assistance with maps, photos, videos and design was provided by the **National Geographic Society** under a contract with the State of California. ### Office of Education and the Environment 1001 | Street • Sacramento, California 95814 • (916) 341-6769 http://www.CaliforniaEEI.org © Copyright 2011 by the California Environmental Protection Agency © 2013 Second Edition All rights reserved. This publication, or parts thereof, may not be used or reproduced without permission from the Office of Education and the Environment. These materials may be reproduced by teachers for educational purposes. | L | esson 1 Geographic Isolation | |----|---| | 1 | California's Channel Islands 3 | | 2 | Depiction of Prehistoric Channel Islands | | 3 | Getting to the Islands | | 4 | Dispersing to Islands | | 5 | Distribution of Abert's and Kaibab Squirrels 7 | | 6 | Kaibab Squirrel | | 7 | Abert's Squirrel 9 | | | | | L | esson 2 Mechanisms of Isolation | | 8 | Island Fox versus Gray Fox | | 9 | Island Scrub-Jay versus Western Scrub-Jay | | 10 | Island Redberry versus Redberry (Mainland) | | 11 | Galápagos Islands 13 | | 12 | Giant Tortoise Subspecies Morphology | | 13 | Cheetah and Lion | | 14 | Galápagos Finch Species | | | | | L | esson 3 The Influence of Human Activities on Animal Species' Population Structure | | 15 | Tiger Species Information | | 16 | Tiger Distribution | | 17 | Rice Paddy Distribution in Southeast Asia | | 12 | Forest Cover of Southeast Asia 20 | | L | esson 4 Effects of Introduced Species | |----|---------------------------------------| | 19 | Nonnative Species 1 | | 20 | Nonnative Species 2 | | 21 | Changes in Populations 23 | | 22 | Consequences of Introductions | | | | | L | esson 5 Island Species' Vulnerability | | 23 | Overview of El Niño Phenomenon 25 | | 24 | Rainfall Data | | 25 | Land Iguana | | 26 | Marine Iguana | | 27 | Flightless Cormorant 29 | | 28 | Galápagos Penguin 30 | | 29 | Population Changes and El Niño | | | | | VA #4 Dispersing to Islands | | | | | | | | |-----------------------------------|--|-----------|----------------------|--|--|--|--| | Organism | Probability of arriving on the Islands (High or Low) | Rationale | Mechanism of Arrival | | | | | | Large land
mammal | | | | | | | | | Small land
mammal | | | | | | | | | Marine
mammal | | | | | | | | | Bird | | | | | | | | | Reptile | | | | | | | | | Amphibian | | | | | | | | | Plants | | | | | | | | | Any organism introduced by humans | | | | | | | | # **VA #12 Giant Tortoise Subspecies Morphology** # VA #14 Galápagos Finch Species Geospiza magnirostris. Geospiza parvula. Geospiza fortis. Certhidea olivacea. ## **VA #15 Tiger Species Information** ### **Species Information** - Eight documented subspecies of tiger existed historically. - As of 2007, only six subspecies remain, and all are listed as endangered. - Length: average 3 meters. - Weight: 300 kilograms. - Lifespan: 15 years in the wild. - Reproduction: gestation of 16 weeks, three to four cubs in a litter. ### Habitat - Dense vegetation found in forested areas and a regular water source. - Currently, they occupy only 7% of their historical range. ### **Status** - Endangered status is the result of many types of human activities, including hunting for trophies, use of their body parts for medicinal purposes, deforestation of habitat, and loss of food sources. - Expanding human populations in the region have altered land use practices, increasing habitat loss: - Forested regions have been converted to agricultural uses. - Commercially valuable tropical woods have been heavily harvested. - Expansion of urban areas, including new roads and industrial expansion, has fragmented forest habitats. - Hydroelectric dams have altered water sources, decreasing suitable habitat. | VA #19 Nonnative Species 1 | | | | | | | | |--|---|-----------------------|--|-------------------|--|--|--| | Nonnative
Species
(Original
Location) | Organism
Characteristics | Invaded
Region | How
Introduction
Occurred/
Date of
Arrival | Former
Barrier | Predictions:
Influence
on Native
Species
(Plants and
Animals) | Consequences:
Effects on
Geographic
Isolation
of Native
Populations | | | Blackberry
(South
America) | Thorny bush that grows in thick hedges up to 4 meters (13 feet) high. Produces thousands of seeds per bush that are viable for many years in the soil. Can reproduce within 3 months after germination. | Galápagos,
Ecuador | Unknown
1900s | | | | | | Feral
Goats
(South
America) | Strong grazers of vegetation, generalist feeders. Digs in the soil. Reproduces quickly. | Galápagos,
Ecuador | Intentional—
Ranching
1800s | | | | | | VA #20 Nonnative Species 2 | | | | | | | | |--|--|---|--|-------------------|--|--|--| | Nonnative
Species
(Original
Location) | Organism
Characteristics | Invaded
Region | How
Introduction
Occurred/
Date of
Arrival | Former
Barrier | Predictions:
Influence
on Native
Species
(Plants and
Animals) | Consequences:
Effects on
Geographic
Isolation
of Native
Populations | | | Black Rats
(Asia) | Adapts quickly to harsh environments and conditions. | Over 80% of the world's islands, including Channel Islands California, U.S. | Accidental—
Exploration
ships
(invaded
every island
visited by
ships)
Unknown | | | | | | Red Fire
Ant
(South
America) | Aggressive predators that can sting; territorial. | Galápagos,
Ecuador | Hitchhiked
on plants
and in soil,
rafting
Early 1900s | | | | | | VA #21 Changes in Populations | | | | | | | |--|---|--|--|--|--|--| | Group | Increases in Population Numbers | Decreases in Population Numbers | | | | | | General
Animals
(applies to
all animal
groups) | Protected areas Breeding programs Habitat regeneration Protection status | Disease Pollution Decrease in food resources Over-exploitation (hunting/fishing) Increase in predators Loss of suitable habitat | | | | | | Mammals | Protected areas Breeding programs Habitat regeneration Protection status | Same as "General Animals" plus:
Disruption of migratory routes
Illegal wildlife trafficking | | | | | | Birds | Protected areas Breeding programs Habitat regeneration Protection status | Same as "General Animals" plus: Loss of nesting sites is part of loss of suitable habitat Eggs being preyed upon Collection for pet trade | | | | | | Amphibians | Same as "General Animals" plus:
Pollution regulation (very sensitive to pollution
due to strong association with water) | Same as "General Animals" plus:
Collection for pet trade | | | | | | Reptiles | Protected areas Breeding programs Habitat regeneration Protection status | Same as "General Animals" plus:
Loss of nesting sites
Predation on eggs and juveniles
Collection for pet trade | | | | | | Fish | Same as "General Animals" plus:
Protected status mainly applies to sharks | Same as "General Animals" plus: Loss of spawning sites Habitat degradation due to algal overgrowth Predation of eggs and larvae Collection for pet trade | | | | | | Plants | Irrigation Pesticides Restoration Erosion prevention | Diversion of water sources Increased grazing Overgrowth by other plants Loss of habitat Competition for sunlight, water, or nutrients with other plants | | | | | # **VA #22 Consequences of Introductions** ### **Blackberry** The blackberry is at the top of the list for introduced plants that threaten native plant species in the Galápagos Islands. This species often overgrows native species and outcompetes them for space, light, and water. Its seeds are easily dispersed by birds that consume their fruit, allowing the plants to colonize vast areas rapidly. Blackberries also form thick, thorny hedges that cannot be crossed by some animals. ### **Feral Goats** Goats are strong grazers, so they compete with native species, especially in isolated parts of the Galápagos Islands where vegetation is sparse. They have completely altered natural habitats, changing forested areas into grasslands. The removal of vegetation has increased erosion, further altering the landscape. Additionally, giant tortoises cannot survive where the goats have removed the vegetation because the tortoises no longer have available food or shade critical to their survival in the intense equatorial Sun. ### **Black Rats** Black rats are a known stowaway on ships since humans began exploring the world. They have been introduced to over 80% of the world's islands. Their introduction is estimated to be responsible for 40–60% of all bird and reptile extinctions in the world. Because the main part of their diet is eggs, black rats can dramatically affect populations of groundnesting birds. They also eat vegetation, resulting in reduced populations of native plant species. In addition, black rats carry many diseases that can ravage native animal populations. They affect native species by competing with them for similar food resources and preying on them directly. ### **Red Fire Ants** Red fire ants are one of the most aggressive species that has been introduced into the Galápagos Archipelago. They are believed to have caused a decrease in reptile populations by eating tortoise hatchlings and attacking the eyes of the adult tortoises. They have also caused a reduction of scorpions, spiders, and native ant species. They were probably transported between islands on plants and in soil and on floating vegetation and debris. These ants are very territorial, especially around their nests. As part of their defense, they will attack and sting organisms as large as a juvenile deer. Red fire ants have also reduced populations of native insects that protect plants from insects that eat them. In addition, fire ants consume large amounts of vegetation. ### VA #23 Overview of El Niño Phenomenon El Niño is a cyclic phenomenon that has a great influence on life in the Pacific Ocean and worldwide effects on climate. It occurs about every 2 to 7 years. The last major El Niño was in 1997-1998; however, several "minor" El Niños have occurred since then. The main indicator of El Niño is warming of ocean surface waters in June and July in the equatorial Pacific. This warm water moves eastward along the Equator toward the Galápagos Islands. El Niño events have major effects on the usually arid Galápagos Islands. During El Niño years, the islands receive substantially higher amounts of rainfall, leading to a significant increase in plant growth. ### **Summary of Effects of El Niño:** - increased rain - increase in fresh water in tidepools - increased water temperature - decrease in ocean upwellings that bring nutrients to the surface - decrease in phytoplankton - decrease in zooplankton - decrease in green and red algae - increase in brown algae - increase in vegetation growth on land - increased erosion of rocky surfaces - increased wave action # VA #25 Land Iguana | \ | VA #29 Population Changes and El Niño | | | | | | | | | |---------|---------------------------------------|---|---|--|--|--|--|--|--| | | Species | Changes in the Population | Influential Parameter | | | | | | | | | Marine
iguana | 30% decrease in body size 50% decline in numbers | Decline in available food resources (red/green algae) | | | | | | | | Animals | Flightless
cormorant | 45% decrease in numbers | Decline in available food resources (fish) | | | | | | | | | Galápagos
penguin | 78% decrease in numbers (1982–1983) Downward population trend | Decline in available food resources (fish) | | | | | | | | VA #30 Island Species and Environmental Change | | | | | | | | |--|--|----------------------------------|---|---|--|--|--| | Animal
Species | Habitat | Food
Source | Behavior | Potential Effects of El Niño on Island-Dwelling Organisms | | | | | Marine
iguana | Rocky
coastal
areas,
shallow
reefs | Red or
green algae | Lays eggs in sandy, terrestrial burrows | | | | | | Flightless
cormorant | Near-shore
coastal
areas,
rocky
coastal
areas on
Fernandina
and
Western
Isabela | Small fish and octopus | Builds seaweed nests in near- shore coastal areas above the high- tide line | | | | | | Galápagos
penguin | Rocky
coastal
areas and
open ocean | Small
fish and
crustaceans | Nests
in rocky
crevices | | | | | California Education and the Environment Initiative